

Health Care 2020

Toward a Value-Driven Payment and Delivery Model

At the Heart of the Federal Budget Debate

Aging Beyond Our Ability to Support

Number of People 20-64 for Every Person >65¹

©2011 THE ADVISORY BOARD COMPANY

3) Projected.

¹⁾ Organization for Economic Cooperation and Development (OECD) average.

Coming Wave of Medicare Inpatients

Medicare to Constitute a Majority of Discharges by 2021

Inpatient Volume by Payer Class

A Population More Predisposed to Comorbidity

Worsening Case Mix Not Just Due to Aging

Chronic Disease Growth Outpacing Population Growth

Projected Increase in Chronic Disease Cases

2003-2023

Looking to Put Health Care on a Budget

Three Manifestations of Health Care on a Budget

Federal Budget Framework

M

Individuals on a Budget

Medicare Evolution Necessary—But in Which Direction?

Medicare Benefits Spectrum

Possible Future Scenarios

Shifting Risk and Accountability to Providers

Providing an Incentive to Remake the Delivery System

Degree of

How Much Does the 2012 Election Matter?

Broad Agreement on Need to Bend the Cost Curve—But How?

		Total
	Obama	Romney/Ryan
Medicare Model	Maintain defined-benefit model¹ Introduce risk-based contracts Encourage development of new care models	 Repeal entirety of Affordable Care Act In 2022, transition to defined contribution model with competitive bidding to determine support levels² Continue to offer traditional Medicare as option Promote alternatives to fee-for-service reimbursement
Medicare Spending	Enact the following cuts over next ten years: \$415 billion to hospitals, physicians \$156 billion to Medicare Advantage \$56 billion to DSH³ payments Limit program cost growth to nominal GDP plus one percent through cuts to hospital, provider reimbursement	Repeal all Medicare cuts over next ten years (likelihood determined by Congressional election outcomes) Reduce Medicare spending beyond 2022 Limit program cost growth to nominal GDP plus one percent through market-based incentives (higher cost plans require greater out-of-pocket spending)
Medicaid	Increase eligibility in states participating in Medicaid expansion Ensure benefits meet exchange benchmarks	Combine federal Medicaid, other health spending into single block grant to states Limit federal requirements on Medicaid coverage
Commercial	 Provide individual, small business subsidies for exchange-based plans Enact coverage mandates Maintain minimum coverage requirements 	 Encourage individuals, small businesses to form purchasing pools Provide tax credit for purchase of individual coverage Allow purchase of insurance across state lines

Defined Benefit: The government procures medical goods and services for consumers, as determined by the physician.
 Defined Contribution: The consumer is provided a monetary

payment, but is responsible for procuring medical care.
3) Disproportionate Share Hospital.

©2012 THE ADVISORY BOARD COMPANY • 25455A

Elevating the Value of the Existing Benefit

Strategies to Elevate the Value of the Benefit

Value-Based Benefit Design

- Increase beneficiary cost-sharing
- Link decision-making to value, cost of provider

Accelerated Value-Based Purchasing

- Expand metrics
- Increase provider reporting requirements
- Increase focus on patient experience

Delivery System Reform

- Reduce cost of broader care episodes
- Continue experiments in shared risk models

Medicare ACOs Off and Running

Providers Eying Opportunities to Evolve Beyond Fee-for-Service

©2012 THE ADVISORY BOARD COMPANY • 25455A

©2011 THE ADVISORY BOARD COMPANY

Assembling a Delivery System to Manage Risk

Laying the Groundwork for "Accountable Care"

Physician Alignment

- Explore opportunities to leverage either extensive physician employment or Clinical Integration as initial physician performance platforms
- Analyze ACO antitrust eligibility requirements beyond traditional strategies

Information-Powered Care

- Invest in infrastructure required for ACO core competencies, including interconnectivity, patient activation, population risk management
- Design IT strategy that exceeds Meaningful Use requirements, focuses on analytics to unlock power of digital data

New Clinical Model

- Build comprehensive ambulatory network to address medical demand, including investments in post-acute alignment, disease management, primary care access
- Consider medical home as primary strategy for medical management

Extensive Ambulatory Care Network to Mitigate Medical Demand

Medical Management Investments

Driving Innovation in the Commercial Market

Commercial Insurers Following Medicare's Lead

Providence Health & Services: \$30 M, two-year contract with public employee benefits board

Blue Shield California:

Two ACOs in Northern California

Anthem Blue Cross:

ACO pilot with Sharp HealthCare medical groups

BCBS Minnesota:

Shared savings contract with five providers

BCBS Illinois: Shared savings contract with Advocate Health Care

Humana: ACO pilot with Norton Healthcare

Maine Health Management Coalition:

Multi-stakeholder group supporting ACO pilots

BCBS Massachusetts's Alternative Quality

Contract: Annual global budget, quality incentives for participating providers

Aetna: ACO pilot with Carilion Clinic

UnitedHealth Care: ACO with Tucson Medical Center

CIGNA: Medical home contract with Piedmont Physicians Group

02011 THE ADVISORY BOARD COMPANY

Cooperating to Deliver Distinctive Offerings

Newly Formed Payer-Provider Partnerships

©2012 THE ADVISORY BOARD COMPANY • 25455A

Source: Aetna, available at: www.aetna.com, Banner Health, available at: www.bannerhealth.com, Blue Groove, available at: http://www.fiercehealthpayer.com/story/blue-shield-grooves-value-based-plan-cut-promuiums/2012-01-10, Fairview/Medica, available at: http://www.startribune.com/business/141693483.html, Evolent Health, available at: www.evolenthealth.com: Health Care Advisory Board interviews and analysis.

Spurred By a More Activist Employer Market

Employees Covered by ASO¹ Versus Fully Insured Agreements

Percentage of Smaller Employers Self-Insuring²

Pushing Past Traditional Benefit Design

Narrow Networks

- Negotiates discounts of 20%-40% less than commercial rate
- Uses predictive modeling to identify high-risk employees
- Educates employee population about alternatives to surgery
- Sells network access, services to reduce surgical demand directly to employers

Targeted Interventions

"We've Got Your Back"

- Program offered in groups at Chrysler headquarters; 200 employees with back pain initially targeted
- Uses occupational therapy and relaxation techniques to mitigate pain
- 55% of Employees reporting no pain following program completion

On-Site Care

- Over 360 employer campuses currently have Walgreens clinics on-site
- Option to customize wellness, health care service offerings based on specific needs
- On-site clinic minimizes employee absenteeism
- Walgreens reports ROI ranging from 60%-100%

Case in Brief: BridgeHealth

- Surgery benefits firm based in Denver, Colorado
- Aggregates high-quality providers to create virtual narrow networks for specific surgical procedures

Case in Brief: Chrysler/HFHS

 Chrysler partnered with Henry Ford Health System in 2007 to offer program designed to eliminate widespread, chronic lower-back pain, minimize work absenteeism

Case in Brief: Walgreens

- Largest U.S. drugstore chain
- Through purchase of a health management company, formed subsidiary to offer branded worksite health clinics

An Exit Ramp for Employers?

Health Insurance Exchanges Taking Shape Nationwide

Percent of Employers Predicted to Keep or Drop Health Coverage

Source	Estimate
RAND ¹	8.7%
Urban Institute	(0-2%)
CBO ²	(2-3%)
Mercer ³	(3-20%)
McKinsey & Co.	(30%)

Employers "Very Confident" Health Benefits Will Be Offered At Their Organization a Decade From Now 2011

Economic modeling, through 2016; due to employee demand driven by individual penalties for being uninsured and availability of lower-cost insurance options.
 Congressional Budget Office; after 2014.

³⁾ In November 2010 survey of 2,800 employers released by Mercer: 3% of employers >10,000 employees planned to drop coverage, 6% of employers >500 employees planned to drop coverage, and 20% of employers with 10-499 employees planned to drop coverage.

Source: The Henry J. Kaiser Family Foundation, "Establishing Health Insurance Exchanges: An Overview of State Efforts", Eibner C, et al., "The Effects of the Affordable Care Act on Workers' Health Insurance Coverage," *IELIN*, 2010, 383, 1393-1395. Mercer, "Few employers planning to drop health plans after reform is in place, survey finds", McKinsey & Company, "How US health care reform will affect employee benefits"; Robert Wood Johnson Foundation, "Employer-Sponsored Insurance under Health Reform: Reports of its Demise Are Premature," "Study: Spread of Consumer-directed health plans can reduce nation's costs, but risks osen," www.washingtonpost.com; Towers Watson "Health Care Changes Ahead Survey 2012,"Health Care Advisory Board interviews and analysis.

Enabling a Defined-Contribution Approach

Early Exchange Structure Allows Employers to Budget Contribution

Transition to Defined Contribution Plan

Orion contributes \$125-\$350 per month toward coverage

Employee selects individual policy on exchange

10%

Reduction in premium costs due to switch

Case in Brief: Orion Corporation

- 70-employee residential services firm located in St. Paul, Minnesota
- Converted HDHP¹ to defined contribution plan managed by Minnesota-based Bloom Health

Payers Taking Notice

Wall Street Journal

"WellPoint, Non-Profits Invest in Private Insurance Exchange"

- WellPoint, Blue Cross Blue Shield of Michigan, and Health Care Service announce plans to acquire 78 percent share of Bloom Health
- Insurers plan to offer fully operational exchanges by 2013

Past the Point of Incremental Change

Pressure on Industry Requires New Operating Paradigm

Adapting to Meet the Challenges of the New Environment

Physical Footprint

- Capturing the value of health system scale and scope
- Creating a "medical perimeter" around the health system

Information Asset

- Creating a truly datadriven health care enterprise
- Maximizing capture and use of patient-level intelligence

Clinical Workforce

- Leveraging new clinical technologies to support evidence-based care
 - Mitigating shortage of critical workers with appropriate leverage

Patient Engagement

- Redesigning care processes around patient needs
- Changing the profile of the health system in the community

Integrating Access Points, Full Continuum of Providers to Improve Care

Extending the Scope of the Organization to Meet Patients' Needs

Ongoing Care Management

Acute Care

Post-Acute Care

Affiliating Across the Care Continuum

Emerging Data Systems Change Outlook of Competitive Asset

Today: Differentiate on Data Access

- · Focus on data ownership
- Health system has possession of "the wires," proprietary data
- · Data analysis conducted in silos

Disruptive Technologies

- · Cloud Computing
- National Network
- Health Information Exchanges

Future: Differentiate on Data-Informed Care Plan

- Data is prescriptive, predictive
- Focus on EHR¹ capability
- Compete in a world of greater transparency

"

Physicians on the Fast Track

"Cloud-based technologies and PHRs¹ are potential examples of disruptive technologies in health IT. These types of technologies might allow the 80 percent of physicians who are non-digital to leapfrog some of the existing limitations of EHR systems directly into more modern technologies."

Report to the President President's Council of Advisors on Science and Technology

02011 THE ADVISORY BOARD COMPANY

Enabling Constant Monitoring of Health Status

Reminders Help Patient Stay on Track and Reinforce Care Plan

Activation On the Go

WellDoc Alert

"Your most recent blood test shows that you have low blood sugar. It's time to treat this before you eat your meal or take your meal time medication."

Advice Triaged Across Multiple Sources

- Real-time biometric alerts via text message
- Longitudinal alerts and reminders via web portal
- Secure provider communication via e-mail

Technology in Brief: WellDoc, Inc.

- · Health care technology company based in Baltimore, Maryland
- Initial clinical trials showed successful reduction of HbA1c levels by 2.03 percent
- Mobile health coach device can be used with variety of patients; with or without physician participation
- Two-year, 225-patient effectiveness study completed January 2010; participants included University of Maryland, Care First Blue Cross Blue Shield, Sprint, LifeScan

©2011 THE ADVISORY BOARD COMPANY

From Jeopardy to Clinical Practice

Rise of Watson and Smart Technology as Part of the Care Team

Leveraging Advanced Computational Resources for Clinical Care

Clinical interaction reveals symptoms, physician forms preliminary diagnosis Watson generates ranked differential diagnoses, treatment paths for physician consideration

Physician leverages the capabilities of Watson to confirm diagnosis, confidently pursue treatment plan

Technology in Brief: IBM's Watson Supercomputer

- IBM designed a supercomputer with the computational ability to answer natural language questions in real time; expanding breadth of material to include medical content
- Medical diagnostic capabilities of Watson currently being tested at Columbia University; intent is to support physicians with real-time clinical information and ranked differential diagnoses
- University of Maryland physicians working to determine how Watson could best interact with medical providers to enhance care delivery

32011 THE ADVISORY BOARD COMPANY

Mitigating Shortage, Managing Health

Longitudinal Care Management Needs Guide Staffing

Patient at the Center, Providers at the Top of Their License

- First to deploy the MyChart iPhone app
- Increasing number of patients utilizing IT actively

- · Service oriented
- Team manager
- · Panel manager
- Task delegator to team
- Focus on clinical support working at the top of their license
- Goal is 1-2MD:1AP¹ ratio at PCP offices

Case in Brief: Dean Health System

- Integrated delivery system including a multispecialty clinic network and health plan, located in Madison, Wisconsin; business model focusing on value-based care has been a priority since 2004
- Undergoing significant primary care redesign; focus on growing primary care and becoming magnet institution for PCPs

32012 THE ADVISORY BOARD COMPANY · 25455A

A Reliable Model for High Cost Employee Care

Innovators Unrestricted by the Current Delivery, Payment Models

Iora Health Contracts Directly With Employers to Deliver Primary Care

Iora Health

Local Employer

- PCPs, contracted specialists provide care to employee population
- Employer pays fixed PMPM¹ fee for care, clinic reports outcomes at monthly meetings
- lora physicians coordinate care with hospitalists; hospital provides data to lora

Putting the Patient First

"We've been worrying about the impact of our decisions on physicians and hospitals, but it's time to worry about the impact on the patient. The hospital perspective is not our problem, it's creative destruction."

> Rushika Fernandopulle, MD Iora Health

Case in Brief: Iora Health

- Operating the Dartmouth Health Connect clinic for Dartmouth College in Hanover, New Hampshire and the Culinary Extra Clinic for the Culinary Health Fund in Las Vegas, Nevada
- Clinics manage top 10 percent of sickest patients using comprehensive, team-based approach
- Achieved 12.3 percent decrease in total spending for patients enrolled in 2009²

Looking Ahead to a Decade (or More) of Change

Entering an Era of "Accountable Care"

Betting on a Provider-Driven Solution Set

Hospitals

- Consolidation and integration
- · Continuum-wide care
- · Efficiency and standardization

Doctors

- · Group aggregation and employment
- · Enhanced primary care practice
- Embedding IT to drive to EBM1

Patients

Who's "accountable"?

Payers

- Public—price cuts and risk shifts
- Private—risk-based contracting
- · All—value-based payment models

Employers

- Increased cost-sharing with employees
- Heavier emphasis on health management
- · Defined (or no) contribution

Health Care 2020

Toward a Value-Driven Payment and Delivery Model